Team Development Strategies: "Give Them What They Need" Presented to: ## PROJECT MANAGEMENT CHALLENGE 2008 Fifth Annual NASA Project Management Challenge Conference by: Walter Bowman, PMP, PMI Fellow February 26-27, 2008 #### 2007 PMI® Distinguished Contribution Award Walter Majerowicz and Dorothy Tiffany NASA's Project Management Challenge Conferences #### The Project Team Environment Touchstone Pictures' "The Alamo," 2004. #### Use Your Leadership Skills to . . . Dennis Quaid as General Sam Houston in Touchstone Pictures' "The Alamo," 2004. "Leadership is finding a bunch of folks going somewhere and getting out in front of them." Willie Nelson, after the first Farm Aid Concert. September 1985 #### Leadership - Setting the vision - Establishing limits and priorities - Guiding, directing, teaching, delegating - Motivating and encouraging - Bringing out the best in others - Getting people to work together - Maintaining team spirit - Balancing priorities ## Situational Leadership® - There is no "best" leadership style - The role of the leader is to provide to others what they cannot provide for themselves - Successful leaders are able to adapt their leadership style to fit the needs of the individual in any particular situation Adapted from Ken Blanchard: "Situational Leadership: The Article." The Ken Blanchard Company, 1994. ## Situational Leadership® Four Leadership "styles", each defined by the degree of Supportive and Directive Behavior used by the leader: - Directing (S1): High Directive/Low Supportive behavior - Coaching (S2): High Directive/High Supportive behavior - Supporting (S3): Low Directive/High Supportive behavior - Delegating (S4): Low Directive/Low Supportive behavior The style used depends on the individual's level of competence and commitment in any particular situation. ## Situational Leadership Styles Blanchard, 1994 #### Dimensions of Individual Development #### **Competence** - Skills, knowledge and expertise that enable one to perform a repertoire of tasks and activities without supervision. - Defined in relation to a specific task or activity, not in terms of natural talents or abilities. - Can be developed through education, training and experience. #### **Commitment** - Confidence in one's ability to perform a task or activity well without supervision. - Motivation, interest, enthusiasm for performing the task or activity. - Willingness to invest one's energy in the task. Blanchard, 1994 #### Situational Leadership Individual Levels #### The Four Follower Levels Blanchard, 1994 #### Situational Leadership Model for Individuals ## "Leadership? I don't know what the hell it is, but by God, I've got it!" General George S. Patton, Jr., after taking Messina, Sicily. August 1943 ## Tuckman Stages of Team Development Stage 1: *Forming* Stage 2: *Storming* Stage 3: *Norming* Stage 4: *Performing* Stage 5: Adjourning Adapted from B.W. Tuckman: "Developmental Stages in Small Groups", Psychological Journal, Vol. 63, 1965. #### Assessing the Team's Stage Assess what the team, individually and collectively, are addressing and discussing to gain insight regarding where they are in terms of: Individual Team Member Focus Primary Behavioral Issues Task Accomplishment Team Morale ## Stage 1 - Forming **Team Members**: Eager with high expectations but dependent on authority to provide direction and decisions due lack of detailed knowledge of project **Primary Issues:-** Inclusion and trust Task Accomplishment: Low to moderate Morale: High Adapted from Charles Kormanski: "A Situational Leadership® Approach to Groups Using the Tuckman Model of Group Development" from Leonard P. Goodstein and J. William Pfeiffer, eds., The 1985 Annual: Developing Human Resources; University Associates, Inc., San Diego. #### Stage 2 - Storming **Team Members:** Discrepancy between initial hopes and present reality: dissatisfied with dependence on authority, frustrated and confused about goals and tasks **Primary Issues:** Power, control and influence Task Accomplishment: Slowly increasing as conflicts resolve Morale: Low #### Stage 3 - Norming **Team Members:** Dissatisfaction declining: acceptance of goals, tasks, responsibilities and each other increasing, increased self- esteem and confidence **Primary Issues:** Affection and intimacy Task Accomplishment: Increasing as understandings increase Morale: Increasing Adapted from Kormanski, et al #### Stage 4 - Performing **Team Members:** Autonomous, excited and eager about team activities, collaborative and interdependent work, highly confident about self and team **Primary Issues:** No major issues Task Accomplishment: Optimal Morale: High #### Stage 5 - Adjourning **Team Members:** Concerned about team dissolution and personal future, feel loss or sadness about ending project and separation from team **Primary Issues:** Loss and separation Task Accomplishment: Generally decreasing Morale: Stable or decreasing Adapted from Kormanski, et al ## "You do not lead by hitting people over the head. That's assault, not leadership." General Dwight D. Eisenhower, before the Normandy Invasion. June 1944. ## Comparison of Factors: Individual vs. Team | Individual | Definition | Team | | |------------|--|------------------------|--| | Competence | Ability to perform
a specific task | Task
Accomplishment | | | Commitment | Confidence,
Motivation,
Enthusiasm | Morale | | ## Situational Leadership® Styles in Teams #### **During Forming** : S1 - Directing - Establish realistic and achievable goals - Set standards and norms - Clarify tasks, roles and responsibilities - Make decisions and provide direction - Monitor team performance and give feedback - Demonstrate and teach skills #### **During Storming** : S2 - Coaching - Reaffirm vision, goals, expectations and roles - Encourage and support interdependence - Practice active listening - Provide skill development and decision-making - Recognize and accept differing opinions - Acknowledge and confront difficulties - Praise constructive behavior #### **During Norming** : S3 - Supporting - Increase active listening - Involve team in decision-making and problem solving - Support team in setting goals and standards - Encourage and acknowledge team progress #### **During Performing** : S4 - Delegating - Serve as a resource for the team - Monitor goals and performance in terms of the review process - Interface between the team and the larger organization Adapted from Kormanski, et al #### **During Adjourning**: S3 or S2 as appropriate - Accept own feelings of loss - Acknowledge the feelings of others - Increase directive and supportive behavior as appropriate Adapted from Kormanski, et al #### Dynamics of Team Development | Stage | Forming | Storming | Norming | Performing | Adjourning | |--------------------------|---|---|--|--|---| | Behavioral
Issues | Inclusion and
Trust | Power, Control and
Power | Affection and Intimacy | None | Loss and
Separation | | Task
Accomplishment | Low | Moderate,
sometimes
disrupted | Increasing | High | Decreasing | | Morale | High | Low | Increasing | High | Stable or decreasing | | Leadership
Strategies | Establish goals Set standards Clarify tasks, roles and responsibilities Make decisions Provide direction Demonstrate and teach skills Monitor performance and give feedback | Reaffirm vision, goals, roles and expectations Encourage and support interdependence Practice active listening Provide skill and decision-making development Recognize and accept differing opinions Acknowledge and confront difficulties Praise constructive behavior | Increase active listening Involve team in decision- making and problem solving Support team in setting goals and standards Encourage and acknowledge team progress | Serve as a resource for the team Monitor goals and performance in terms of the review process Interface between the team and the larger organization | Accept own feelings of loss Acknowledge the feelings of others Provide direction and support as appropriate | "Leadership is getting someone to do what they don't want to do, to achieve something they want to achieve." Tom Landry: Dallas Cowboys/NFL Hall of Fame Coach (1924-2000). ## Team Strategy Isn't Military Strategy Dennis Quaid as General Sam Houston in Touchstone Pictures' "The Alamo," 2004. #### Questions? 634 Alpha Drive • Pittsburgh, Pennsylvania 15238 • (412) 963-1347